Correlations and fluctuations from lattice QCD #### Claudia Ratti Università degli Studi di Torino and INFN, Sezione di Torino In collaboration with: S. Borsanyi, Z. Fodor, S. Katz, S. Krieg, K. Szabó (Wuppertal-Budapest collaboration) #### **Motivation** - The deconfined phase of QCD can be reached in the laboratory - Need for unambiguous observables to identify the phase transition - fluctuations of conserved charges (baryon number, electric charge, strangeness) S. Jeon and V. Koch (2000), M. Asakawa, U. Heinz, B. Müller (2000) - lacklash A rapid change of these observables in the vicinity of T_c provides an unambiguous signal for deconfinement - ◆ These observables are sensitive to the microscopic structure of the matter - non-diagonal correlators give information about presence of bound states in the QGP - They can be measured on the lattice as combinations of quark number susceptibilities #### Choice of the action no consensus: which action offers the most cost effective approach Aoki, Fodor, Katz, Szabo, JHEP 0601, 089 (2006) lacktriangle our choice tree-level $O(a^2)$ -improved Symanzik gauge action 2-level (stout) smeared improved staggered fermions $$V = P \left[\longrightarrow + \rho \left(\longrightarrow + \longrightarrow + \bigcap + \bigcup \right) \right]$$ one of best known ways to improve on taste symmetry violation ## Pseudo-scalar mesons in staggered formulation - Staggered formulation: four degenerate quark flavors ('tastes') in the continuum limit - * Rooting procedure: replace fermion determinant in the partition function by its fourth root - ♦ At finite lattice spacing the four tastes are not degenerate - each pion is split into 16 - the sixteen pseudo-scalar mesons have unequal masses - only one of them has vanishing mass in the chiral limit • Scaling starts for $N_t \geq 8$. diagonal and non-diagonal quark number susceptibilities $N_f=2+1$ dynamical quark flavors $$m_s/m_{u,d} = 28.15$$ ## Results: light quark susceptibilities - lacktriangle quark number susceptibilities exhibit a rapid rise close to T_c - \spadesuit at large T they reach $\sim 90\%$ of the ideal gas limit ## Results: strange quark susceptibilities $$\mathbf{c}_2^{ss} = \chi_2^s = \left. \frac{T}{V} \frac{\partial^2 \ln Z}{\partial \mu_s^2} \right|_{\mu_i = 0}$$ - strange quark susceptibilities have their rapid rise at larger temperatures compared to the light quark ones - lacktriangle they rise more slowly as functions of T ## Results: nondiagonal susceptibilities $$\mathbf{c}_2^{us} = c_2^{ds} = \left. \frac{T}{V} \frac{\partial^2 \ln Z}{\partial \mu_u \partial \mu_s} \right|_{\mu_i = 0}$$ - non-diagonal susceptibilities look at the linkage between different flavors - in the hadronic phase they are non-zero - lacktriangle they exhibit a strong dip in the vicinity of T_c - they vanish in the QGP phase at large temperatures ## Results: fluctuations of baryon number $$\chi_B = \frac{1}{9} \left(2c_2^{uu} + \chi_2^s + 2c_2^{ud} + 4c_2^{us} \right)$$ - lacktriangle rapid rise around T_c - lacktriangle It reaches $\sim 90\%$ of ideal gas value at large temperatures ## Testing the presence of bound states in the QGP - Simple QGP: strangeness is carried by strange quarks - Baryon number and strangeness are correlated - Hadron gas: strangeness is carried mostly by mesons - → Baryon number and strangeness are uncorrelated - ♦ Bound state QGP: strangeness is carried mostly by partonic bound states - → Baryon number and strangeness are uncorrelated We define the following object $$C_{BS} = -3 \frac{\langle BS \rangle}{\langle S^2 \rangle}$$ V. Koch, A. Majumder, J. Randrup, PRL95 (2005). E. Shuryak, I. Zahed, PRD70 (2004). ## Simple estimates #### In a QGP phase: $$\langle S^2 \rangle = \langle (n_{\bar{s}} - n_s)^2 \rangle$$ at all T and μ $$C_{BS} = 1$$ #### In hadron gas phase: $C_{BS} = 0.66$ #### In bound state QGP: - lacktriangle heavy quark, antiquark quasiparticle contribute both to $\langle BS angle$ and to $\langle S^2 angle$ - lacktriangle bound states of the form sg or $\overline{s}g$ contribute both to $\langle BS angle$ and to $\langle S^2 angle$ - lacktriangle bound states of the form $sar{q}$ or $ar{s}q$ contribute only to $\langle S^2 angle$ at $$T=1.5~T_c$$ MeV and $\mu=0$ $$C_{BS} = 0.62$$ ## Results: baryon-strangeness correlator $$C_{BS} = 1 + \frac{c_2^{us} + c_2^{ds}}{\chi_2^s}$$ - $lacktriangledown C_{BS}$ indicates the possibility of bound states in a certain window above T_c - lacktriangle there is a window of about 100 MeV above the transition where $C_{BS} < 1$ #### Recent work: are there bound states in the QGP? ◆ Comparison of lattice to PNJL (C.R., R. Bellwied, M. Cristoforetti, M. Barbaro, arXiv:1109.6243) - PNJL MF: pure mean field calculation - PNJL PL: mean field plus Polyakov loop fluctuations - PNJL MC: full Monte Carlo result with all fluctuations taken into account - lacktriangle the red curve falls on the blue for $V o \infty$ - lacktriangle Even the inclusion of fluctuations is not enough to describe lattice data above T_c There seems to be space for a bound state contribution ### Baryon-meson dependence in correlator - lacktriangle Baryons dominate in HRG at T>190 MeV - The lattice correlator never turns positive - ightharpoonup bound states above T_c are predominantly of mesonic nature - lacktriangle The upswing in the lattice data shows that baryon contribution increases with T C.R., R. Bellwied, M. Cristoforetti, M. Barbaro, arXiv:1109.6243 charm quark susceptibilities $$N_f = 2 + 1 + 1$$ with partial quenched charm $$m_c/m_s = 11.85$$ ## Charm quark number susceptibilities - charm susceptibilities rise at much larger temperatures compared to the light quark ones - their rise with temperature is much slower ## Possible interpretations - $\ensuremath{\spadesuit}$ survival of open charm hadrons up to $T \simeq 2T_c$? - HRG results agree with the lattice up to the inflection point in the data ### Possible interpretations - lacktriangle survival of open charm hadrons up to $T\simeq 2T_c$? - HRG results agree with the lattice up to the inflection point in the data - thermal excitation of charm quarks takes place at larger temperatures - ideal gas of charm quarks agrees with lattice need for non-diagonal quark number susceptibilities #### Conclusions - lacktriangle study of diagonal and non-diagonal quark number susceptibilities for $N_f=2+1$ dynamical flavors - diagonal quark number susceptibilities: signals of QCD phase transition - ightharpoonup rapid rise close to T_c - ightharpoonup susceptibilities of different flavors show their rise at different T - lacktriangle correlations between different flavors are large immediately above T_c - possibility of bound states survival in the QGP - diagonal charm quark susceptibilities rise at much larger temperatures - they don't allow to distinguish between HRG and free charm gas - need for non-diagonal correlators Backup slides ## There are evidences for deviations from statistical model predictions at the LHC - baryon production - #### R. Preghenella, ALICE Collaboration, SQM 2011: | | ALICE data Pb-Pb √s _{NN} = 2.6 TeV these results | LHC prediction* T _{ch} = 164 MeV, μ _B =1 MeV A.Andronic et al, Phys.Lett.B 673, 142 (2009) | LHC prediction* Τ _{ch} = (170 ± 5) MeV, μ _B = (1 ± 4) MeV <u>J.Cleymans et al, PRC 74, 034903 (2006)</u> | |---------------------------------------|---|--|---| | <i>K</i> ⁺ /π ⁺ | 0.156 ± 0.012 | 0.164 | 0.180 ± 0.001 | | <i>K</i> -/π | 0.154 ± 0.012 | 0.163 | 0.179 ± 0.001 | | <i>p</i> /π ⁺ | 0.0454 ± 0.0036 | 0.072 | 0.091 ± 0.009 | | <i>p/π</i> ⁻ | 0.0458 ± 0.0036 | 0.071 | 0.091 ± 0.009 | * prediction for central Pb-Pb collisions at $\sqrt{s_{NL}}$ = 5.5 TeV Conclusion: possibly no common freeze-out surface for all particle species? ## There are evidences for deviations from statistical model predictions at the LHC - J/ψ production - Data: ALICE/ PHENIX (forward rapidity) - QM 2011 Data: ALICE / ATLAS / CMS (mid rapidity) - QM 2011 Prediction: Braun-Munzinger, Stachel arXiv:0901.2500 #### Conclusion: All datasets (forward and mid-rapidity, low and high pT) show significant J/ψ suppression in central collisions in contradiction to statistical model predictions: possibly no common freeze-out surface or no strong partonic recombination? ## Comparison with previous lattice data $$\mathbf{c}_2^{uu} = \left. rac{T}{V} rac{\partial^2 \ln Z}{\partial \mu_u \partial \mu_u} ight|_{\mu_i = 0}$$ - ightharpoonup physical quark masses $m_s/m_{u,d}=28.15$ - finer lattice spacings approaching the continuum - the phase transition turns out to be much smoother ## All path approach - Our goal: - determine the equation of state for several pion masses - reduce the uncertainty related to the choice of β^0 - conventional path: A, though B, C or any other paths are possible - generalize: take all paths into account #### Finite volume and discretization effects - lacktriangle finite $V:N_s/N_t=3$ and 6 (8 times larger volume): no sizable difference - ♦ finite a: improvement program of lattice QCD (action observables) - ightharpoonup tree-level improvement for p (thermodynamic relations fix the others) - race anomaly for three T-s: high T, transition T, low T - continuum limit $N_t=6,8,10,12$: same with or without improvement - lacktriangle improvement strongly reduces cutoff effects: slope $\simeq 0$ (1 -2σ level)